# NASA TECHNICAL NOTE # LIQUID CAVITATION STUDIES IN CIRCULAR PIPE BENDS by R. E. Stonemetz George C. Marshall Space Flight Center Huntsville, Ala. NATIONAL AERONAUTICS AND SPACE ADMINISTRATION - WASHINGTON, D. C. - DECEMBER 1965 NASA TN D-3176 ### LIQUID CAVITATION STUDIES IN CIRCULAR PIPE BENDS By R. E. Stonemetz George C. Marshall Space Flight Center Huntsville, Ala. NATIONAL AERONAUTICS AND SPACE ADMINISTRATION | | _ | _ | | |--|---|---|--| ### TABLE OF CONTENTS | P | Page | |------------------------------------------------------|------| | SUMMARY | 1 | | INTRODUCTION | 1 | | APPARATUS AND PROCEDURE | 1 | | CAVITATION CRITERIA | 2 | | CAVITATION SIMILARITY LAWS | 3 | | RESULTS AND DISCUSSION | 4 | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | 5 | | CONCLUSIONS | 7 | | RECOMMENDATIONS | 8 | | REFERENCES | 19 | ## LIST OF ILLUSTRATIONS | Figure | Title | Page | |--------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------| | 1 | Cavitation Study Test Arrangement | . 11 | | 2 | Test Section Configurations | . 12 | | 3 | 120 Degrees Bend Test Section Showing Probe Positions and Pulsating Cavitation | 13 | | 4 | Radial Pressure Differentials Across the (a) 60 Degrees Bend, 2 Inch Diameter Test Section and the (b) 60 Degrees Bend, 4 Inch Diameter Test Section at Velocities up to the Mean Critical Flow Velocity at a Bulk Water Temperature of 80°F | 14 | | 5 | Diagram of Regions Encountered in Curved Pipe Flow and their Effects on the Cavitation Parameters | . 15 | | 6 | Critical Cavitation Index Versus Pressure Ratio, $\frac{P_V}{1/2p\overline{v}_k^2}$ , Within the Cavitation Region | . 16 | | 7 | Critical Cavitation Index Versus Reynolds Number Within the Cavitation Region | . 17 | | 8 | Curved Pipe Critical Cavitation Index as Computed Versus Reynolds Number | . 18 | | | LIST OF TABLES | | | Table | Title | Page | | I | Values of R/d and 0.67 (R/d) <sup>-d</sup> for Different Pipe<br>Size and Bend Radius Ratios | 7 | | II | Critical Cavitation Indices and Related Parameters | 8 | ### DEFINITION OF SYMBOLS | Symbol | Definition | |--------------------------------------------------------------|----------------------------------------------------| | d | pipe diameter | | R | pipe bend radius | | R/d | pipe bend radius ratio | | $\mathrm{P}_{\!\! m V}/ rac{1}{2} ho\overline{\mathrm{v}}^2$ | ratio of liquid vapor pressure to dynamic pressure | | $ rac{ ho \overline{f v} { m d}}{\mu}$ | Reynolds number | | $P_{\mathbf{S}}$ | upstream static pressure | | $P_{\mathbf{k}}$ | upstream static pressure at cavitation | | $\overline{ ext{v}}_{ ext{k}}$ | upstream mean velocity pressure at cavitation | ## LIQUID CAVITATION STUDIES IN CIRCULAR PIPE BENDS #### SUMMARY Incipient cavitation indices were determined for bends of $60^{\circ}$ , $90^{\circ}$ , and $120^{\circ}$ in one plane for pipe diameters (d) of 1.5, 2.0, and 4.0 inches, and bend radius ratios (R/d) of 0.7, 1.0 and 1.5. The working fluid was water. It was found that, for all configurations investigated, the critical cavitation index decreased somewhat with increasing values of Reynolds number and ratio of the fluid vapor pressure to the upstream dynamic pressure. The critical cavitation index was greater for smaller ratios of bend radius to pipe diameter. The bend angles investigated, $60^{\circ}$ - $120^{\circ}$ , had insignificant effect. An empirical relationship was derived for the determination of the critical cavitation index. This relationship takes into account the effects of bend radius and pipe diameter. ## INTRODUCTION The phenomenon of cavitation in curved pipes is of importance to the aerospace industry, because short space vehicle stages require propellant suction ducts with small bend radii and large bend angles. These configurations are conducive to bend cavitation at the required high volume flowrates. Much is available in the literature on cavitation concerning flow about bodies of various shapes, but little has been published on cavitation in pipe bends. The purpose of this investigation was to obtain experimental data on cavitation in pipe bends over a range of Reynolds numbers and ratios of vapor pressure to dynamic pressure (pressure ratio). ## APPARATUS AND PROCEDURE Figure 1 shows the arrangement of the test tower. The overall height was 62 feet. The height from ground level to the test section was 39.75 feet. The flow-rate was regulated by replaceable orfices near the bottom of the downcomer. The working fluid was water. The bend configurations tested are shown in Figures 2 and 3. The bends were affixed to the side of a cylindrical sump at the bottom of a vertical cylindrical open top tank (reservoir) with a hemispherical-shape bottom. A three-probe static pressure pickup arrangement was used to measure the average upstream static pressure. Single measurements, directly opposite one another, were made in the bend (Fig. 3). In all cases, the static pressure holes were polished to remove burrs. All pressures were recorded electrically. The water reservoir was filled to a predetermined level and timed through a measured fall. The fall was of such magnitude that steady flow conditions were assumed to have been established (5 seconds) and that the pressure head differential could be neglected. In this way the volume flowrate was computed. With a given orifice size and required tank liquid level, the shutoff valve was opened and a test was run. This procedure was repeated twice for each orifice size and for each test section; the orifice size was increased until cavitation was visually observed. Although more fully developed cavitation could be observed at slightly larger orifice sizes, a size was reached that produced no increase in flow velocity or volume flowrate. For each run, maximum, minimum and mean values were determined for the pressure at each probe position. For each test the average of the maximum values of the pressure was chosen to be used in determining the cavitation indices because of the associated minimum data scatter. Flowrates also were determined from the average of two test runs per orifice size. The water temperature ranged from $70^{\circ}$ to $130^{\circ}\,\mathrm{F}$ in steps of approximately $15^{\circ}\,\mathrm{F}$ . ## CAVITATION CRITERIA The occurrence of cavitation in a curved pipe can be explained by examining the forces on an element of fluid as it passes through the bend. As the surface curves away from the element, an inward force must act on it to keep it against the inner surface. The outer wall pressure cannot increase; hence, the pressure difference required to keep the particle against the inner surface must be supplied by a reduction in the inner wall pressure. The maximum pressure difference is attained when the inner surface pressure has fallen to the vapor pressure of the liquid. However, if the outward radial velocity component of the particle has not fallen to zero, the pressure difference is not great enough to cause the particle to follow the path of the bend. Therefore, it separates from the inner wall and cavitation occurs. This phenomenon is depicted by the test results shown in Figure 4. Cavitating flows are described by the cavitation index or number: $$\sigma = \frac{P_{S} - P_{V}}{\frac{1}{2}\rho \overline{V}^{2}} \tag{1}$$ where $P_S$ is the upstream static pressure, $P_V$ the vapor pressure at the bulk liquid temperature, $\rho$ the mass density, and $\overline{V}$ the upstream mean velocity. The critical cavitation index, $\sigma_k$ , is defined by: $$\sigma_{\mathbf{k}} = \frac{\mathbf{P}_{\mathbf{k}} - \mathbf{P}_{\mathbf{V}}}{\frac{1}{2}\rho\overline{\mathbf{V}}_{\mathbf{k}}^{2}} \tag{2}$$ The upstream static pressure at cavitation is $P_k$ , the mean critical velocity at which cavitation occurs is $\overline{v}_k$ , and $P_v$ and $\rho$ as before. #### CAVITATION SIMILARITY LAWS The similarity laws for curved pipe flow can be explained in the same manner as those for flow about a body. At some point within a pipe bend, a maximum flow-velocity is reached with a corresponding minimum pressure. A minimum pressure coefficient is defined as: $$c_{P_{\min}} = \frac{P_{s} - P_{\min}}{\frac{1}{2}\rho\overline{v}^{2}} \tag{3}$$ At the point of cavitation inception, for geometrically similar flow systems, the ratio of the pressure difference $P_s$ - $P_{min}$ to the upstream dynamic pressure is equal to the minimum pressure coefficient in the non-cavitating flow regime. [2] Therefore, the assumption that the minimum pressure equals the vapor pressure and that the minimum pressure coefficient equals the critical cavitation index at cavitation inception makes equation 3 identical to equation 2. The scaling laws (similarity laws) employed in this study are briefly outlined below: (1) Maintain a constant ratio between the inertial and viscous fluid forces - Reynolds number. $$R = \frac{\rho \overline{v} d}{\mu}$$ (4) (2) Assuming a near gas-free liquid, maintain a constant ratio of the vapor pressure to the dynamic pressure. $$\frac{\mathbf{P}_{\nabla}}{\frac{1}{2}\rho\overline{\mathbf{v}^2}}\tag{5}$$ This scaling law can be used when all evaluations are made after cavitation inception. However, $P_{v}$ will not necessarily be the vapor pressure at the bulk liquid temperature, because the vaporization of the liquid produces a cooling effect that lowers the vapor pressure. This reduction will be given by [3] $$\Delta P_{v} = \frac{\partial P_{v}}{\partial T} \Delta T. \tag{6}$$ Hence, the scaling relationship should be $\Delta P_V^{-1}/\frac{1}{2}\rho\overline{v}^2$ . In this study the evaluation of the critical cavitation index was not always made at the same point within the cavitation region during every test; consequently, some tests produced significant cooling effects and others almost none. Due to this inconsistency, $P_V^{-1}$ was taken to be the vapor pressure at the bulk liquid temperature and equation 5 to be the scaling relationship. Actually, there are other parameters that could cause departures from the scaling laws. No consideration was given to the effect of dissolved air and/or gas within the liquid, or to the effect of the surface tension of the liquid. Also disregarded are the time effects of bubble growth by diffusion associated with gaseous type cavitation, such as that presented by Reference 3. No attempt was made to control the surface roughness or to vary fluid cleanliness to account for variations in the availability of bubble nucleation sites. [4] Unfortunately, it is impossible to isolate one scaling parameter and study its effects on cavitation. ## RESULTS AND DISCUSSION The scaling relationships employed in this study were the Reynolds number and the pressure ratio. The Reynolds number was used to show how viscous effects alter the critical cavitation index. The experimental test arrangement (Fig. 1) could not control pressure nor flow velocity; hence the point of cavitation inception could not be determined with accuracy. Therefore, all evaluations were made after cavitation inception, that is, within the "cavitation region." Wislicenus [3] suggested using the pressure ratio as a scaling parameter because of the effects on the vapor pressure within the "region" caused by liquid vaporization. ## Cavitation Region The "cavitation region" is illustrated in Figure 5. It can be described as the region between the point of cavitation inception and the point where choked flow or steady state conditions prevail. The diagram shows that as the bulk liquid temperature rises $(T_5 > T_1)$ , the flow velocity decreases for incipient cavitation. Essentially, the liquid vapor pressure rises with temperature, thereby necessitating a lower mean flow velocity to induce cavitation. In turn, assuming frictionless flow, the upstream static pressure increases at the expense of a decrease in upstream velocity pressure. Table II is a compilation of experimental flow parameters and critical cavitation indices for various liquid temperatures, pipe bend angles, pipe bend radii, and pipe diameters. The table shows that the critical velocity for cavitation decreases as the liquid temperature increases for all configurations tested. The "cavitation region" can best be explained by citing an example from the diagram (Fig. 5). Assume incipient cavitation at an orifice diameter of 2.95 inches and a bulk liquid temperature of $T_1$ . It can be visually observed that slightly more voluminous boiling occurs as the orifice diameter is increased in increments of 0.01 inch up to a diameter of 3.0 inches, all other conditions remaining unchanged. Any further increase in orifice diameter will produce no further increase in the amount of cavitation, and this point is the beginning of the choked flow region. In between is the "cavitation region." ## Velocity Profile in Bend Figure 2 depicts the experimental test section configurations. The 4-inch diameter test sections have a sharp-edged entrance at the sump that may be conducive to non-uniform velocity profiles. However, in all tests, cavitation occurred at the middle of the inside wall a short distance into the bend. This indicated that the velocity distribution was very uniform. Figure 3 shows a small amount of cavitation occurring on the inner surface of the 120° bend, 1.5 bend radius ratio, 2-inch diameter line. The exact origin of cavitation cannot be seen in the photograph because of a band of concentrated light reflecting from the periphery of the circular line within the plexiglass section; however, the photograph shows the pulsating effect associated with cavitation. # Discussion of Experimental $\sigma_{\mathbf{k}}$ Experimental data shows that the upstream static pressure difference from one liquid temperature to another is small and is less than the vapor pressure difference over the same temperature range. Therefore, the magnitude of the numerator in equation 2 decreases with each temperature increment. Since the upstream dynamic pressure is a function of the upstream static pressure (assuming negligible friction pressure differential losses), its change will likewise be small. Therefore, the magnitude of the dynamic pressure decreases only slightly for each temperature increment, and less severely than the magnitude of the pressure difference in the numerator of equation 2. It can be concluded that the critical cavitation index decreases as the liquid temperature increases (Figs. 6 and 7). Several cavitation indices were found at the cavitation inception point for the 90° bend, 1.0 bend radius ratio, 2-inch diameter line, and are depicted as curve (1) in Figures 6 and 7. These indices are approximately 25% higher than those found for the more voluminous visual cavitation. It should not be concluded, however, that the other test sections can be represented likewise, because such points for these test sections were not observed. This points to the fact that precise control of the pressure and flow velocity are of utmost importance for visual investigations of incipient cavitation phenomena. Figures 6 and 7 reveal that the critical cavitation index is not solely a function of the Reynolds number nor the pressure ratio, but is affected by the line size and bend radius ratio. Hence, it appears that these terms should be included in the derivation or evaluation of the critical cavitation indices for curved pipe flow. Let equation 2 be the defining equation for the critical cavitation index for straight pipe flow, and call equation 7 the defining equation for curved pipe flow. $$\sigma_{kc} = \frac{P_k - P_v}{\frac{1}{2}\rho \bar{v}_k^2} - 0.67 (R/d)^{-d}$$ (7) The R/d for straight pipe flow is infinite and, when applied to equation 7, gives the defining equation for straight pipe flow (equation 2). Table I gives the values of the parameters for the second term of equation 7 as applicable to the test sections used in this investigation. Table I. Values of R/d and 0.67 (R/d)<sup>-d</sup> for Different Pipe Sizes and Bend Radius Ratios | R/d | d | (R/d) <sup>-d</sup> | 0.67 (R/d) <sup>-d</sup> | |-----|----------|---------------------|--------------------------| | ∞ | any size | 0 | 0 | | 1 | 2 | 1 | 0.67 | | 1.5 | 2 | 0. 445 | 0.30 | | 1.5 | 4 | 0.20 | 0.13 | | 4 | 2 | 0.0625 | 0.042 | The predominant factor in the second term of equation 7 is the bend radius. For R/d values approaching 10, equation 7 approaches equation 2. Essentially, equation 7 combines the three distinct bands of Figure 7 into one band when plotted as a function of Reynolds number (Fig. 8). This is desirable and appears to diminish the importance of the previously mentioned scale effects. ## **CONCLUSIONS** For a Reynolds number range of $4 \times 10^5$ to $2 \times 10^6$ and for a range of pressure ratios of 0.04 to 0.40, the following conclusions are made: - 1. Cavitation occurring in pipes curved in one plane was found to be affected by the pipe bend radii and the pipe diameters, and affected little, if any, by the pipe bend angle. - 2. In curved pipes, critical cavitation indices decrease in magnitude for increasing Reynolds number and pressure ratio $$rac{\mathrm{P_{V}}}{\frac{1}{2} ho\overline{\mathrm{v}}^{2}}$$ 3. The empirical defining equation for the critical cavitation index of curved pipe flow (equation 7) in conjunction with Reynolds number appears to be an adequate scaling relationship. 4. Increasing the temperature of a liquid lowers its critical velocity for cavitation. #### RECOMMENDATIONS This study was conducted using the classical approach to the problem. Figure 8 reveals that there is some spreading of points which could be due to nuclei, gas or air content, etc., as well as to data scatter. Further studies should be conducted to determine just how important the effects mentioned earlier are on curved pipe-flow cavitation. A closed loop facility, having the capability of controlling either the pressure or velocity, or both, should be employed. In this way accurate cavitation inception indices may be determined for various bend configurations; lower and higher ranges of Reynolds numbers can be explored as well as the nuclei in the working fluid, air content, and upstream and downstream velocity profiles. A very important and rather simple investigation would be to determine whether critical cavitation indices at cavitation inception are repeatable for curved pipe flow. Table II. Critical Cavitation Indices and Related Parameters | | ( | 00° Bend, | R/d = | 1.0, 2 | inch dia. | line | | | | |--------------------|------------------------------|-----------------------|-------------------------|---------------------------|----------------------|----------------------------------------------------------------------------------------------------------|--------------------|------|------------------| | Orifice Diam (in.) | Flow<br>Velocity<br>(ft/sec) | Water<br>Temp<br>(F°) | Vel.<br>Press.<br>(psf) | Vapor<br>Press.<br>(psia) | Re P | $\begin{array}{c} k & \frac{P_{v}}{2\rho \overline{v}} \\ a) & \frac{1}{2}\rho \overline{v} \end{array}$ | σ<br><u>2</u><br>k | k | $\sigma_{ m kc}$ | | 2.372 | 29, 9 | 73 | 864 | 0. 402 | 4.89x10 <sup>5</sup> | 10.75 | . 067 | 1.72 | 1.05 | | 2. 372 | 30. 1 | 81 | 873 | 0. 530 | 5. 44 | 10.81 | . 087 | 1.70 | 1.03 | | 2.372 | 30.4 | 82 | 891 | 0.541 | 5. 58 | 10.96 | . 087 | 1.68 | 1.01 | | 2. 372 | 29.8 | 110 | 852 | 1.275 | 7. 32 | 11.00 | . 215 | 1.65 | .98 | | 2. 372 | 29. 2 | 128 | 815 | 2.106 | 8. 59 | 11.10 | . 372 | 1.59 | .92 | | | | 60° Be | nd, R/d | <b>≐ 1.</b> 5 | , 2 inch c | lia. line | | | | | 2. 372 | 33. 9 | 71 | 1114 | 0.376 | 5. $38x10^5$ | 9.91 | . 0486 | 1.23 | . 93 | | 2. 372 | 33.8 | 82 | 1100 | 0. 541 | 6, 24 | 9. 35 | . 0708 | 1.15 | . 85 | Table II Continued | | Orifice<br>Dia. | Flow<br>Velocity | Water<br>Temp | Vel.<br>Press. | Vapor<br>Press. | Re | $P_{\mathbf{k}}$ | $\underline{}_{\mathbf{v}}^{\mathbf{P}}$ | $\sigma_{\mathbf{k}}$ | $^{\sigma}_{ m kc}$ | |---|-----------------|------------------|---------------|----------------|-----------------|-----------------------|------------------|------------------------------------------------|-----------------------|---------------------| | İ | (in.) | (ft/sec) | (F°) | (psf) | (psia) | | (psia) | $\frac{1}{2}\rho\overline{v}_{\mathbf{k}}^{2}$ | | | | | · Jan | | 60° Be | end (con | t'd) | <del>-</del> | | | | | | | 2. 372 | 33. 4 | 100 | 1075 | 0.935 | 7.44 | 9. 52 | . 125 | 1.15 | . 85 | | | 2. 372 | 32.8 | 112 | 1036 | 1.35 | 8.32 | 9.75 | . 188 | 1.17 | . 87 | | | 2. 372 | 31.9 | 127 | 975 | 2. 05 | 9. 29 | 10.07 | . 307 | 1.19 | . 89 | | | | | 90° B | end | | | | | 1- | - | | | 2.650 | 33.4 | 66 | 1075 | 0.316 | 4. 98x10 <sup>5</sup> | 9. 54 | . 0423 | 1.24 | . 94 | | | 2.650 | 33. 3 | 82 | 1071 | . 514 | 6.11 | 9. 49 | .0728 | 1.20 | . 87 | | | 2, 650 | 33.0 | 95 | 1052 | . 815 | 7.03 | 9.38 | .116 | 1. 17 | . 87 | | | 2.650 | 32.6 | 108 | 1018 | 1.203 | 7.92 | 9. 57 | . 170 | 1.18 | . 88 | | | 2.650 | 31.2 | 124 | 930 | 1.890 | 8.82 | 9.88 | . 292 | 1.24 | . 94 | | | | - | 120° | Bend | | | | - | | | | | 2. 650 | 33.8 | 71 | 1103 | 0.369 | $5.34 \times 10^5$ | 9.75 | 0, 0482 | 1.22 | . 92 | | | 2. 650 | 33. 5 | 82 | 1079 | 0. 539 | 6. 19 | 9. 79 | . 0719 | | . 93 | | | | | | | | | | | | | | | 2.650 | 32. 9 | 94 | <b>1</b> 042 | 0.791 | 6.99 | 9. 90 | . 109 | 1. 26 | . 96 | | | 2.650 | 31.6 | 113 | 962 | 1.390 | 8.07 | 10. 50 | . 208 | 1.36 | 1.06 | | | | | 60° B | end. R/o | d - 1. | 5, 4 inch | ı dia. li | ne | | | | | 4. 525 | 34.7 | 71 | 1165 | | 1. 11x10 <sup>6</sup> | | . 0465 | 0.94 | . 81 | | | 4. 525 | 33, 8 | 81 | 1104 | 0. 517 | 1. 22 | 7. 52 | .0674 | . 91 | .78 | | | 4. 525 | 34. 9 | 98 | 1176 | 0.894 | 1. 53 | 8.02 | .109 | . 87 | .74 | Table II Continued | Orifice Dia. (in.) | Flow<br>Velocity<br>(ft/sec) | Water<br>Temp<br>(F°) | Press. | Vapor<br>Press.<br>(psia) | Re | P <sub>k</sub> (psia) | $\frac{P_{v}}{\frac{1}{2}\rho \overline{v}_{k}^{2}}$ | σ <sub>k</sub> | $\sigma_{ m kc}$ | |--------------------|------------------------------|-----------------------|--------------|---------------------------|-----------------------|-----------------------|------------------------------------------------------|----------------|------------------| | | | 60° E | Bend, R/o | d - 1.5 | , 4 inch d | iam line | · | | | | 4. 525 | 33.9 | 114 | 1105 | 1.430 | 1.75 | 8.08 | .186 | . 87 | .74 | | 4. 525 | 33. 2 | 127 | 1060 | 2.050 | 1.93 | 8. 31 | . 278 | . 85 | .72 | | | | 90° E | Send | | | | | | | | 4. 525 | 34. 8 | 70 | 1172 | 0.363 | 1. $10 \times 10^{6}$ | 8.43 | 0.0446 | 0.99 | . 86 | | 4. 525 | 33. 3 | 81 | 1073 | 0. 525 | 1.21 | 8.02 | .0705 | 1.00 | . 87 | | 4. 525 | 34. 2 | 85 | 1130 | 0, 596 | 1.30 | 8. 52 | . 0759 | 1.00 | . 87 | | 4. 525 | 33.9 | 105 | 1104 | 1.102 | 1.60 | 8. 61 | . 144 | . 98 | . 85 | | 4. 525 | 33.5 | 129 | 1072 | 2.164 | 1.98 | 3.72 | . 291 | . 88 | .75 | | | - | 120° ] | 3end | | , <del>.</del> | | | | | | 4. 525 | 34. 6 | 72 | 1160 | 0.389 | 1. $12x10^6$ | 8.10 | 0.0483 | 0.96 | . 83 | | 4. 525 | 34.7 | 79 | <b>11</b> 73 | 0.494 | 1.23 | 7. 29 | . 0598 | . 84 | . 71 | | 4. 525 | 34. 3 | 96 | 1132 | 0.841 | 1.47 | 8.14 | .107 | . 93 | . 80 | | 4. 525 | 34.0 | 115 | 1113 | 1.471 | 1.78 | 8. 40 | .190 | . 90 | . 77 | | 4. 525 | 33.1 | 128 | 1052 | 2.106 | 1.95 | 8.73 | . 295 | . 91 | . 78 | FIGURE 1. CAVITATION STUDY TEST ARRANGEMENT FIGURE 2. TEST SECTION CONFIGURATIONS FIGURE 3. 120 DEGREES BEND TEST SECTION SHOWING PROBE POSITIONS AND PULSATING CAVITATION (Shutter Speed 1/500 sec.) FIGURE 4. RADIAL PRESSURE DIFFERENTIALS ACROSS THE (a) 60 DEGREES BEND, 2 INCH DIAMETER TEST SECTION AND THE (b) 60 DEGREES BEND, 4 INCH DIAMETER TEST SECTION AT VELOCITIES UP TO THE MEAN CRITICAL FLOW VELOCITY AT A BULK WATER TEMPERATURE OF 80°F FIGURE 5. DIAGRAM OF REGIONS ENCOUNTERED IN CURVED PIPE FLOW AND THEIR EFFECTS ON THE CAVITATION PARAMETERS FIGURE 6. CRITICAL CAVITATION INDEX VERSUS PRESSURE RATIO, $\frac{P_{V}}{1/2p\overline{v}_{k}^{2}}$ WITHIN THE CAVITATION REGION FIGURE 7. CRITICAL CAVITATION INDEX VERSUS REYNOLDS NUMBER WITHIN THE CAVITATION REGION FIGURE 8. CURVED PIPE CRITICAL CAVITATION INDEX AS COMPUTED VERSUS REYNOLDS NUMBER ### REFERENCES - 1. Knapp, R. T., and A. Hollander; "Laboratory Investigations of the Mechanisms of Cavitation." Trans. ASME, July, 1948, pp. 419-435. - 2. Hall, John William; "The Effect of Surface Irregularities on Incipient Cavitation." Doctoral Thesis, The Pennsylvania State University, College Park, Pa., June, 1958, pp. 11-14. - 3. Hall, J. W., and George F. Wislicenus; "Scale Effects on Cavitation." Trans. ASME, September, 1963, pp. 385-398. - 4. Harvey, E. N., Elroy, W. D., and A. H. Whitely; "On Cavity Formation in Water." Journal of Applied Physics, Vol. 18, 1947, pp. 162-172. NASA-Langley, 1965 M336 3/23/25 "The aeronautical and space activities of the United States shall be conducted so as to contribute . . . to the expansion of human knowledge of phenomena in the atmosphere and space. The Administration shall provide for the widest practicable and appropriate dissemination of information concerning its activities and the results thereof." -NATIONAL AERONAUTICS AND SPACE ACT OF 1958 ### NASA SCIENTIFIC AND TECHNICAL PUBLICATIONS TECHNICAL REPORTS: Scientific and technical information considered important, complete, and a lasting contribution to existing knowledge. TECHNICAL NOTES: Information less broad in scope but nevertheless of importance as a contribution to existing knowledge. TECHNICAL MEMORANDUMS: Information receiving limited distribution because of preliminary data, security classification, or other reasons. CONTRACTOR REPORTS: Technical information generated in connection with a NASA contract or grant and released under NASA auspices. TECHNICAL TRANSLATIONS: Information published in a foreign language considered to merit NASA distribution in English. TECHNICAL REPRINTS: Information derived from NASA activities and initially published in the form of journal articles. SPECIAL PUBLICATIONS: Information derived from or of value to NASA activities but not necessarily reporting the results of individual NASA-programmed scientific efforts. Publications include conference proceedings, monographs, data compilations, handbooks, sourcebooks, and special bibliographies. Details on the availability of these publications may be obtained from: SCIENTIFIC AND TECHNICAL INFORMATION DIVISION NATIONAL AERONAUTICS AND SPACE ADMINISTRATION Washington, D.C. 20546